Trajectory Simulation of Meteors Assuming Mass Loss and Fragmentation Gary A. Allen, Jr., Dinesh K. Prabhu, and David A. Saunders ERC, Inc. at NASA Ames Research Center, Moffett Field, CA 94035, USA 1st International Workshop on PHA Characterization, Atmospheric Entry and Risk Assessment 7 – 9 July 2015, NASA Ames Research Center, California # **Introduction and Objective** #### **TRAJ** Features: - Program used to simulate atmospheric flight trajectories of entry capsules [1] - Includes models of atmospheres of different planetary destinations Earth, Mars, Venus, Jupiter, Saturn, Uranus, Titan, ... - Solves 3-degrees of freedom (3DoF) equations for a single body treated as a point mass - Also supports 6-DoF trajectory simulation and Monte Carlo analyses - Uses Fehlberg-Runge-Kutta (4th–5th order) time integration with automatic step size control - Includes rotating spheroidal planet with gravitational field having a J₂ harmonic - Includes a variety of engineering aerodynamic and heat flux models - Capable of specifying events heatshield jettison, parachute deployment, etc. at predefined altitudes or Mach number - Has material thermal response models of typical aerospace materials integrated Modify trajectory simulation tool, TRAJ, to make it suitable for meteor entries including mass loss & fragmentation # **Modifications Made to TRAJ for Meteor Simulation** - NASA's Galileo probe to Jupiter only one that experienced significant mass loss - Entry capsule was a 45° sphere-cone with fully-dense carbon phenolic as heatshield material - M. Tauber et al. [2] developed JAE code for simulation of Galileo probe (Jupiter entry) - JAE logic incorporated into Traj - Sphere-cone shape replaced by sphere - Mass loss equation of meteor physics used - Allow input specification of heat of ablation, Q - Allow heat transfer coefficient to vary in time - Time-varying heat transfer coefficients from detailed flow computations curve fit as a function of altitude, velocity, and size #### Test Case: Chelyabinsk [3] #### **Basic Assumptions:** Hyperbolic excess velocity: 15.0 km/s 95.0 km Altitude at entry: 19.0 km/s Relative velocity at entry: Relative entry angle: -18.5 deg Relative heading angle: -76.6 deg Geographic latitude at entry: 54.5 deg Oblate rotating Earth Gravitational model includes J₂ term Stagnation Point Radiative Heat Flux versus Altitude US-1976 atmospheric model ### **Meteoroid Assumptions:** Shape: Sphere 3300 kg/m^3 Density of meteoric material: Aerodynamic model: Sphere Sensitivity study to entry mass, heat transfer coefficient, heat of ablation, and fragmentation # Heat Transfer Coefficient, C_H, Model $$C_H(z) = \left[a + b(z - c)^d\right] \exp\left(-\frac{z - c}{f}\right)$$ Curve fit expressions are to be used for z > 15. 5 km • C_H for different velocities and diameters obtained through linear interpolation # An example "quality of fit" plot generated with curve fit . # Basic Plots for Variable C_H and Double Fragmentation (Case 2_D) Heat Transfer Coefficient vs. Altitude - For Case 2_D simulation fragmentation at 40 & 30 km altitudes assumed to occur instantly - Fragment masses tuned to overlay simulated trajectory on Chelyabinsk observations. - On a scale of 40 to 90 km altitude, mass vs altitude trace appears to be a straight line over - Trace is actually parabolic when mass scale is expanded - Influence of C_H model is insignificant if large changes occur in meteor mass due to fragmentation. the entire mass range # **Trajectory Simulation Process with Meteor Physics Equations** #### Sensitivity to Basic Assumptions: Entry Mass, Fragmentation, **Heat Transfer Coefficient and Heat-of-Ablation** ρ_a = Atmospheric density time t C_H = Heat transfer coefficient = Heat of ablation Case 2_A: Single fragmentation event at 40 km, and $C_H = 0.1$ Case 2_B: Two fragmentation events at 40 & 30 km, and $C_H = 0.1$ Case 2_C: Single fragmentation event at 40 km, and C_H time varying Case 2_D: Two fragmentation events at 40 and 30 km, and C_H time varying For Cases 2_A - 2_D: Meteor radius: 3.5 m at 40 km alt. Revised mass: 5.93 x10⁵ kg For Cases 2_B & 2_D: Meteor radius: 0.7 m at 30 km alt. Revised mass: 4.74 x10³ kg ## Conclusions, Future Work and References - TRAJ, an established trajectory simulation tool successfully modified for meteor entries - Improvements include: - Simple mass loss equation of meteor physics - Time-varying heat transfer coefficient based on detailed flow computations - Ability to specify fragmentation events - Updated version of TRAJ tested against Chelyabinsk observations - TRAJ can now be used to establish sensitivity of trajectories to various meteor parameters - Leaves open the issue of verification/validation of TRAJ and additional test cases are needed - Could tektites [4] be used as additional test cases? - Advantages of simulating tektite entries into Earth's atmosphere - Exo-atmospheric shapes are definitely spherical - Small sizes and (sub)orbital entry velocities - Problem is dominated by convective heating and melting - Melted shapes are aerodynamically stable - Chemical composition of australite tektites is statistically well defined - Serve as a good foundation for the tougher meteor entry problem Recovered australite tektite ### **References:** - 1. Gary A. Allen, Jr., Michael J. Wright, and Peter Gage, "The Trajectory Program (Traj): Reference Manual and User's Guide," NASA TM-2004-212847, 2005. - 2. Michael E. Tauber, Paul Wercinski, Lily Yang, and Yih-Kanq Chen, "A Fast Code for Jupiter Atmospheric Entry Analysis," NASA/TM-1999-208796, September 1999. - 3. Jiri Borovicka, et al., "The trajectory, structure and origin of the Chelyabinsk asteroidal impactor," Nature, 503, 235-237, 14 November 2013. 4. George Baker, "Structures of Well Preserved Australite Buttons from Port Campbell, Victoria, Australia," Meteoritics, 3(4), December 1967.